MDI and the National Toxics Inventory 10th Annual Emission Inventory Conference Bill Robert BASF, Diisocyanates Panel Scott Schang Latham & Watkins Adams Mark Hotel Denver, Colorado May 3, 2001 ### Diisocyanates Panel - The Diisocyanates Panel is a self-funded panel of the American Chemistry Council that represents the major manufacturers of diisocyanates, including MDI. - Members of the Panel are BASF Corporation, Bayer Corporation, The Dow Chemical Company, Huntsman Polyurethanes, and Lyondell Chemical Company. ## Methylene Diphenyl Diisocyanate - MDI is widely used in the production of rigid polyurethane foams: appliance insulation, automobile parts, spray foam. - MDI is used to a lesser extent in the production of coatings, adhesives, sealants, and elastomers, as well as in wood binding facilities to form polyurea. #### General Overview - EPA and Diisocyanates Panel worked together to update the 1996 NTI to more accurately identify the number of facilities emitting MDI and to more accurately estimate MDI emissions. - Number of MDI-emitting facilities increased 400% while nationwide MDI emissions decreased 75%. ### National Toxics Inventory - Created in 1993 as part of National Air Toxics Assessment to measure HAP emission reductions and evaluate HAP risk reduction efforts. - NTI designed to be model-ready inventory that would be updated every three years. #### **NTI Data Sources** - Five primary sources of data for 1996 NTI: - State and local HAP inventories - EPA MACT data - EPA TRI data - EPA mobile source emission estimates - Emission factors and activity data #### MDI Emissions on 1996 NTI - The 1996 NTI estimated MDI emissions at 129 tons, with some facilities emitting as much as 26 tons. - 248 facilities were listed as emitting MDI. - No emissions were listed for several industrial states. ### MDI Has Many Isomers - The HAP at issue is methylene diphenyl diisocyanate (4,4' MDI). Many facilities use polymeric MDI, which has varying amounts of 4,4' MDI as a component. - The data presented reflect predominantly 4,4'-MDI emissions. Correction factors were used to account for polymeric MDI emissions. #### MDI Emissions Are Extremely Low - MDI reacts very quickly when forming polyurethane, and virtually all MDI is reacted. - MDI has a very low vapor pressure (1 x 10⁻⁵ mm Hg @ 20°C) (5 x 10⁻⁵ mm HG @ 40°C) and is not readily emitted from handling and storage activities. ## Estimating MDI Emissions: Notebook Method - Industry developed a Notebook providing a method for calculating MDI emissions in 1991. - The MDI Emission Notebook method was approved by EPA in 1994. - Industry initiated outreach efforts to educate customers that MDI emissions generally do not equal MDI usage. ## Monitoring MDI Emissions - Until recently, EPA's Conditional Method 23 was only method available for sampling MDI emissions. - Costs roughly \$25,000-30,000 per stack. - Resulted in little sampling being done. - Sampling that was done showed emissions consistent with the MDI Emissions Notebook method. ## MDI Method Development - Richard Ode, Bayer Corp., developed Conditional Method 31, which uses 13 mm filters with 1,2 pyridyl piperazine. - EPA reviewed and approved the test method. - Allowed verification of Notebook method. - Costs \$5,000-7,000 per facility to use. - Data are biased high. ### Toxics Release Inventory - From the beginning, the industry and EPA recognized that many TRI reports dramatically overestimate MDI emissions. - The Panel reexamined all reported TRI releases for 1990 using the Notebook method to estimate likely worst case emissions. - Reported emissions of 531,170 pounds should have been no more than 14,463 pounds. #### **Gross TRI Overestimates** | <u>Facility</u> | TRI
Emissions | Notebook
Method Estimate | |-----------------|------------------|-----------------------------| | Boat Facility A | 94,607 lbs | 1 lb | | Boat Facility B | 54,180 lbs | 1 lb | | RV Facility | 12,551 lbs | 15 lbs | | Foundry | 261,000 lbs | 13 lbs | ## Goal: Make NTI MDI Data More Accurate - Just as with the TRI, the NTI greatly overstated many facilities' emissions. - Many facilities that appeared in TRI were not listed on the NTI. ## Not All MDI Facilities Were Identified on the NTI - The NTI data for MDI came solely from state emission inventories, which were submitted by only 36 states. - Beginning in 1994, TRI required MDI releases to be reported as part of a "diisocyanates" category without specifying CASRNs. - When the TRI was searched for facilities emitting MDI based on the MDI CASRN, none was found. #### Identification of Facilities - The Panel examined the 1993 TRI reports of MDI releases and further analyzed the 1996 TRI releases to identify facilities likely emitting MDI that were not listed on the NTI. - This increased the number of MDIemitting facilities on the 1996 NTI from 248 to 1,088. ## Reviewing NTI MDI Emissions - Multi-Step Process: - Create source categories - Estimate reasonable worst-case emissions for each category - Conduct sampling to validate - Re-adjust source category estimate, if needed - Use most reliable/reasonable emission estimate for NTI ## Creation of Source Categories - The universe of facilities emitting MDI was divided into 30 source categories based on their SIC Code and selective contacts with facilities to confirm their method of MDI usage. - The Panel also relied on member companies' expertise with regard to customer facilities. ### Categories of MDI Emitters Air filter **Appliance** Appliance - truck Auto Boat Coating - adhesive Coating - elastomeric Coating - other Coating - sealant **Coating** - TPU Custom molder Door Electronics Filter devices Foam Producer Foundry Laminator Mobile home Oil Packaging **Producers** Rebond Recreation Repackagers Shoe sole Spandex Specialty producer Tire fill Water heater Wood binders # 30 Categories, But Only 3 Types of Processes - Enclosed - Open - Specialty #### **Enclosed Processes** - Enclosed Process: MDI or PMDI is injected, poured, or sprayed into a cavity, mold, or other enclosed space and expands to fill space. - Examples: appliance, auto, boat, custom molder, door, foundry, laminator, mobile home, lubricant, rebond, recreation, shoe sole, water heater, wood binder. ### Open Processes - Open Processes: MDI or PMDI is injected, poured, sprayed or coated onto a surface that is exposed to the atmosphere. - Example: adhesives, air filter, coating, electronic, foundry, packaging, spray foaming, sealants. ## **Specialty Applications** - Miscellaneous applications use neither open nor closed processes, such as wood binders and spandex. - Difficult to apply Notebook estimation method to such applications. ## Source Category Emission Estimates - Using the API Notebook method and conservative assumptions, reasonable worst-case emissions estimates for each type of process were created. - Under this method, fugitive emission estimates were based on the assumption that MDI is present throughout the area in a uniform concentration, which is far more conservative than actual observations. #### Category Emissions Based on Notebook | | E ' ' I E ' ' EII' I ' I E ''' | |-----------------------|---| | Catagory | Estimated Emissions of Highest Emitting | | Category | Source in Category (lbs./yr) | | Air filter | 15 | | Appliance | 21 | | Appliance - truck | 9 | | Auto | 15 | | Boat | 9 | | Coating - adhesive | 15 | | Coating - elastomeric | 15 | | Coating - other | 15 | | Coating - sealant | 15 | | Coating - TPU | 15 | | Custom molder | 9 | | Door | 4 | | Electronics | 15 | | Filter devices | 9 | | Foam producer | 21 | | Foundry | 13 | | Laminator | 17 | | Mobile home | 15 | | Oil | 9 | | Packaging | 15 | | Producers | N/A | | Rebond | 70 | | Recreation | 15 | | Repackagers | N/A | | Shoe sole | 15 | | Spandex | 15 | | Specialty producer | 10 | | Tire fill | 4 | | Water heater | 17 | | Wood binders | N/A | ### MDI Emissions Monitoring - The Panel monitored MDI emissions from representative facilities to validate and better quantify emissions estimates obtained using the Notebook method. - Roy Weston, Inc., which collaborated with the Panel in developing CM-31, conducted the monitoring. #### **Facilities Monitored** - The Panel monitored 66 stacks at 18 facilities nationwide representing 13 different applications. - Types of facilities monitored account for more than 95% of MDI emissions. - CM-31 was used as a lower cost screening method that would overestimate emissions. ## Annual Stack Emissions (lbs./year/line) | Enclosed Process | Facility A | Facility B | Facility C | |--------------------------|------------|------------|------------| | Appliance | 9** | | | | Appliance -Trucks | 3.3** | | | | Auto | 3.6 | | | | Door | 0.4** | | | | Laminator | 0.13** | 2.9** | | | Rebond | 0.19** | | | | Foundry | 18.5** | 40.7** | | | Open Process | | | | | Adhesive | 1.2** | | | | Air Filter | 0.4 | | | | AGRI-Fiber Particleboard | 71 | 108 | 126 | | Spray Foaming | 1.5** | | | | Special Process | | | | | Belt Manufacturing | 1368 | 6911 | | | Spandex | 1.3** | | | | | | | | ** Below Equipment Detection Limit ## Comparison of Monitored Emissions Against Estimated | <u>Category</u> | Emissions Based on
Stack Sampling
(lbs./yr) | Emissions Based Solely
on Notebook Method
(lbs./yr) | |------------------|---|---| | Air filter | 1 | 15 | | Agri-fiber | 71/219/129 | Specialty Application | | Appliance | 38.7* | 21 | | Appliance-truck | 3.3* | 9 | | Auto | 6 | 15 | | Belt mfg. | 1501/6942 | Specialty Application | | Coating-adhesive | 10 | 15 | | Door | 1* | 4 | | Foam producer | 1* | 21 | | Foundry | 35*/37* | 13 | | Laminator | 4*/1* | 17 | | Rebond | 1* | 70 | | Spandex | 1* | 15 | ^{*}Below Detection Limit #### Revision of NTI - The NTI, TRI, and source category values were compared. - Due to the history of significant overreporting, the TRI or source category estimate was used if the NTI value appeared to be a significant overestimate. - Thus, even with revision, the NTI still likely greatly overstates MDI emissions. #### Effect on NTI - Total MDI emissions reported on the draft 1996 NTI fell from 129.24 tons to 9.20 tons based upon modifications to 139 of 248 facilities' emissions. - MDI emissions for 840 facilities were added to the draft 1996 NTI. Emissions for these facilities fell from 265.53 tons on the TRI to 23.45 tons on the NTI. ## Summary of NTI Revisions #### Conclusions - Cooperation between industry and regulators can result in more accurate, though still highly conservative, inventories. - Involvement by state and local agencies is imperative to obtaining accurate, complete inventories. - Outreach efforts to facilities need to be continued.